# MONITORING THE RECOVERY OF STREAMS IN THE SAN GABRIEL MOUNTAINS (CA) FOLLOWING THE LARGEST WILDFIRE IN LOS ANGELES COUNTY HISTORY: STATION FIRE - 2009 Karin Patrick, Aquatic Bioassay & Consulting, Inc. Scott Johnson, Aquatic Bioassay & Consulting, Inc. Kristy Morris, Council for Watershed Health #### **Acknowledgements** - Eric Stein, SCCWRP - David Young, USFS - Ken Franklin, City of LA - Wendy Willis, Aquatic Bioassay - Aquatic Bioassay Field Sampling Crews - Council for Watershed Health - The majority of the SGRRMP monitoring funding was provided by Los Angeles County Sanitation District The majority of the LARWMP monitoring funding was provided by the City of Los Angeles #### **SGRRMP & LARWMP Programs** - Watershed-wide monitoring program established in 2005 and 2008 - Multiple Stakeholders including LA County Sanitation District, the Cities of LA and Burbank, LADPW, OCPW, LARWCB, and others - Programs are designed to complement and/or coordinate with the State Water Resource Control Board Monitoring Programs #### San Gabriel and Los Angles River Watersheds #### SGR Watershed - 689 mi<sup>2</sup> - ~2 million people - 54% undeveloped, mostly in the Upper Watershed #### LAR Watershed - 801 mi<sup>2</sup> - ~4.5 million people - 45% undeveloped, mostly in the Upper Watershed # Los Angeles River Watershed # San Gabriel River Watershed # **Monitoring Questions** 1. What is the health of streams? Conditions at areas of unique importance? Are regulated discharges meeting WQ objectives? 4. Is it safe to swim? Is it safe to eat fish? State of the Watershed ### **Angeles National Forest** - Lies between the Los Angles Basin and Mojave Desert - Comprised of 650,000 acres of land - Elevations Range from 1,200 to 10,064 ft. - Habitat includes dense chaparral with oak woodlands, and pine and fir forest in higher elevations <sup>&</sup>quot;Not even in the Sierra have I ever made the acquaintance of mountains more rigidly inaccessible" John Muir # **Angeles National Forest** #### **2009 Station Fire** - Fire started on August 29<sup>th</sup>, 2009 - 100 % contained on October 16<sup>th</sup>, 2009 - 161,189 acres (~252 sq mi.) burned - Four major watershed impacted - Los Angeles, San Gabriel, Santa Clara & Mojave # **2009 Station Fire** #### 2009 Station Fire The estimated cost to fully contain the Station Fire was \$95,300,000 - Infrastructure destroyed or damaged - \$4 million fire station - Historic Vetter Mountain fire lookout tower - 320 mi. of service roads and 225 mi of trails - Resources Damaged - 37,000 acres forests, including pine, fir, oak - 11,000 acres will not return w/o human intervention - Wildlife Resources - California condor, mountain yellow-legged frog, Santa Ana sucker # 2009-2010 Rainfall | Date | Storm Total (in.) | | | |------------------|-------------------|--|--| | Oct. 13-14, 2009 | 2.3 to 2.5 | | | | Nov. 12, 2009 | 0.75 to 1.1 | | | | Dec 7, 2009 | 0.8 to 1.4 | | | | Dec. 11-13, 2009 | 1.9 to 5.8 | | | | Jan. 18, 2010 | 2.1 to 4.3 | | | | Jan. 19, 2010 | 0.4 to 0.7 | | | | Jan. 20, 2010 | 1.0 to 1.8 | | | | Feb. 6, 2010 | 3.1 to 4.4 | | | | Feb 9, 2010 | 0.4 to 0.9 | | | | April 11, 2010 | 0.9 to 1.3 | | | USFS, 2010. Station Fire BAER Revisit | Hydrologic Response | | | | | |---------------------|-----------------------------------------------|--|--|--| | | Negligible | | | | | | Localized damaging debris flows and flooding | | | | | | Widespread damaging debris flows and flooding | | | | # SGRRMP & LARWMP Ambient Monitoring Programs - Ambient monitoring program provided established pre-fire sites with a suite of indicators - Workgroup moved quickly to provide post fire monitoring resources # Multiple Lines of Evidence (MLOE) # **Monitoring Effort** | Station | Pre-Fire<br>Sample<br>Year | Post Fire Sample Year | | | | No. of<br>Revisits | |---------------------|----------------------------|-----------------------|------|------|------|--------------------| | Big Tujunga<br>Wash | 2009 | 2010 | 2011 | 2012 | NS | 3 | | <b>Gould Mesa</b> | 2009 | 2010 | 2011 | 2012 | NS | 3 | | Lynx Gulch | 2008 | 2010 | 2011 | 2012 | NS | 3 | | Rush Creek | 2007 | 2010 | 2011 | 2012 | 2013 | 4 | | Shortcut<br>Canyon | 2008 | 2010 | 2011 | 2012 | 2013 | 4 | # **Analysis Methods** - Biological communities (Primer 6) - Rare species trimmed (1 occurrence & < 4 individuals)</li> - 128 species used for analysis - Data 4<sup>th</sup> root transformed - Bray-Curtis Similarity Index - Multidimensional Scaling (MDS) - Abiotic & biological metric data #### **MDS: Pre & Post Fire Sites** Transform: Fourth root #### MDS: Pre & Post Fire Sites # Big Tujunga Wash Pre-Fire Post-Fire # **MDS: Station Trajectory Through Time** # **Arroyo Seco at Gould Mesa** Pre-Fire Post-Fire ## **MDS: Station Trajectory Through Time** # Lynx Gulch Pre-Fire Post-Fire # **MDS: Station Trajectory Through Time** # **Shortcut Canyon** Pre-Fire Post-Fire # **MDS: Station Trajectory Through Time** # **Rush Creek** **Pre-Fire** **Post-Fire** ## **MDS: Station Trajectory Through Time** Transform: Fourth root Transform: Fourth root Transform: Fourth root Transform: Fourth root # **MDS: Important Species** Transform: Fourth root # **MDS: Important Species** Transform: Fourth root #### **Conclusions** - Bray-Curtis Similarity Index, based on species presence, and MDS showed differences in pre-fire and post-fire conditions - We could track changes of biotic and abiotic conditions over time - It takes at least two to three years for biological communities to return to pre-fire conditions - Little information from dry weather chemistry #### **Lessons Learned** - Increase the number of sites - Increase sample frequency immediately following event, especially for biology - Conduct wet weather chemistry sampling below burn sites - Choose indicators for which there are resources that can be allocated for the duration of the study (5 years) Eliminate data gaps #### **Thank You Program Partners** #### **2009 Station Fire** | Soil Burn Severity (%) | | | | | | |------------------------------|-----------------------|-----|----------|------|--| | Watershed | Unburned/<br>Very Low | Low | Moderate | High | | | Lower Big Tujunga | 8 | 15 | 73 | 4 | | | Upper Big Tujunga | 18 | 14 | 51 | 17 | | | Arroyo Seco | 8 | 17 | 64 | 11 | | | Upper West Fork San Gabriel | 19 | 23 | 49 | 9 | | | Middle West Fork San Gabriel | 24 | 38 | 38 | 0 | | Young, David, 2009. Soil Resource Assessment Station Fire. CA-ANF-3622. | Erosion Hazard Rating (%) | | | | | | |------------------------------|-----------------------|-----|----------|------|--| | Watershed | Unburned/<br>Very Low | Low | Moderate | High | | | Lower Big Tujunga | 5 | 56 | 17 | 22 | | | Upper Big Tujunga | 1 | 13 | 37 | 49 | | | Arroyo Seco | 6 | 21 | 35 | 38 | | | Upper West Fork San Gabriel | 11 | 29 | 22 | 38 | | | Middle West Fork San Gabriel | 18 | 39 | 20 | 23 | | Young, David, 2009. Soil Resource Assessment Station Fire. CA-ANF-3622. #### **CRAM** and IBI Scores | | Los Angeles River Watershed | | | | |-------|-----------------------------|----------------------|------------------------|--| | Score | Effluent<br>(mean ± SD) | Urban<br>(mean ± SD) | Natural<br>(mean ± SD) | | | IBI | 10 ± 6.2 | 10 ± 6.2 | 40 ± 18.4 | | | CRAM | 35 ± 5.2 | 37 ± 8.8 | 74 ± 12.3 | | | | San Gabriel River Watershed | | | | |-------|-----------------------------|----------------------|----------------------|--| | Score | Mainstem (mean ± SD) | Lower<br>(mean ± SD) | Upper<br>(mean ± SD) | | | IBI | 13 ± 6.8 | 15 ± 14 | 55 ± 16 | | | CRAM | 35 ± 3.9 | 45 ± 18 | 86 ± 7.2 | |